VEHICLE TECHNOLOGIES OFFICE This presentation does not contain any proprietary, confidential or otherwise restricted information. June 17, 2014 # Technology Integration Overview Dennis A. Smith - Clean Cities / Deployment Connie Bezanson - Vehicle Education ## **Technology Integration Overview** ### **Activities** - VT Deployment (Clean Cities) A voluntary, locally based government/ industry partnership initiative - Legislative and Rulemaking - Advanced Vehicle Competitions - Education Programs - Graduate Automotive Technology Education - Advanced Electric Drive Vehicle Education Program # Deployment Challenges and Rationale **Deployment efforts accelerate market transformation** by increasing public awareness & consumer acceptance/adoption of new vehicle technologies that are being developed through the Vehicle Technologies Office (VTO) R&D activities. **Deployment programs are essential when the success** of new technologies depends on consumers changing their driving and purchasing habits. **Primary Focus – Achieve Petroleum Reduction** ... by Implementing Next-Steps when R&D is completed Roughly 10% of VTO base budget supports Deployment (Technology Introduction) efforts ## Portfolio of Technologies ### **Alternative Fuels** Electric Vehicles Biodiesel Ethanol Hydrogen Propane Natural Gas ## **Idle Reduction** Heavy-Duty Trucks School & Transit Buses Light-Duty Vehicles ## **Fuel Economy** More Fuel efficient vehicles, adopting smarter driving and vehicle purchasing habits Hybrids Light- and heavy-duty Electric hybrids Plug-In hybrids Hydraulic hybrids ### Over 6 Billion Gallons of Petroleum Reduction since 1993 - Over 540,000 AFVs reported on the road in CC territories - 14,400 alternative fueling and charging stations (CC influenced >70%) - Long term goal of 2.5B gal/year by 2020 **Budget History (\$M)** # VT Deployment Strategy (leveraging people & resources) Implement national policies and initiatives by facilitating change on a Local and National basis ### Local Develop a Franchise model (designate CC coalitions) so that approach and message are consistent everywhere, but with attention to local market conditions and priorities (provide strategic direction and comprehensive training to franchisees) Provide tools, experts to address barriers and solve problems Develop Corporate Partnerships with Industry and National Fleets Increase awareness and publicize success through mass media and outreach Provide financial assistance to jump start markets and incentivize private investment # (1) Forming Local Community Partnerships ## ~100 coalitions serving 80% of the US population ### **Clean Cities Coalitions** Thousands of stakeholders from businesses, city/state governments, transportation industry, community based organizations, utilities and fuel providers **ENERGY** Renewable Energy ## (2) Consumer Information, Outreach, and Education - Non-biased source of VT data and information - Fuel Economy Guide (FE.gov), Alt-Fuel Data Center (AFDC) - On-line tools and cost calculators, other web resources - Fact Sheets, publications, handbooks, success stories - Technical Response Service and Hotline - Public workshops, webinars, industry technical conferences Technical Response Service **Publications** ## (2) Tools, Publications, Data and Mobile Apps ## Fueleconomy.gov Enables consumers to find the fuel-efficient vehicle that meets their needs, as well as save gas and money with their current vehicles ### Alternative Fuels Data Center Helps fleets choose the right alternative fuel or other petroleum reduction approach for them, with almost 100 case studies and 14 interactive tools ## (3) Technical and Problem Solving Assistance - Capture lessons learned and develop best practices - Cities U. S. Department of Energy - Technical Forums and User Groups - Address unforeseen permitting and safety issues - Identify chronic vehicle or infrastructure field problems - Incident investigations (learn from failures) ### Model EVSE Permit #### Application for Installation of Electric Vehicle Charging Equipment NOTICE: The system must be installed in compliance with the National Electric Code® NPA 70, Article 62 Electric vehicle charging System or applicable electrical code currently adopted and enforced within the jurisdiction of installation. All associated work with circuits, electrical service and meters shall be completed in compliance with NPA 20, national electric code, or applicable electrical code currently adopted and enforced within the jurisdiction of installation. #### Section 1: Permit Applicant Information | lame:
Installation Street Address (P.O. box not acceptable): | Contact Person: | | Phone Number: | |---|-----------------|--------|---------------| | Cay: | County: | State: | ZIP Code: | | Iwner Name: | Street Address: | | Phone Number: | | ity: | State: | | ZIP Code: | | ubmitter's Name Company | Street Address: | | Phone Number: | | Sity: | State: | | ZIP Code: | | eneral description of equipment to be installed: | | | | #### Section 2: Permit Code Information Requirements for wiring a charging station are taken directly out of the 2011 edition of the National Electrical Code® (NEC) NFPA 70, Article 612 Electric Vehicle Charging System This article does not provide all of the information societies of the contraction of electrical vehicle charging System This article does not provide all of the information societies of the Court and edition of the electrical code adopted by the local jurisdiction for additional institution requirements. Reference to the 2011 NEC may be made a saven affect of the Court | NEC®
Chapte
r or
Article | DESCRIPTION | | | |-----------------------------------|---|--|--| | Chapter
2 and 3 | Brank Circuit A new electrical box added on a branch circuit shall comply with NFPA 70 National Electrical Code® Chapter 2 Wiring and Protection and Chapter 3 Wiring Methods and Materials and all administrative requirements of the NEC or the electrical code in effect in the jurisdiction | | | | 625.4 | VOLTAGES Unless other Voltages are specified, the nominal ac system voltages of 120, 120/240, 208Y/120, 240, 480Y/277, 480, 600Y/147, and 600 Volts shall be used to supply equipment | | | | 625.5 | LISTED OR LABELED All electrical materials, devices, fittings, and associated equipment shall be listed or labeled. | | | ## (4) Competitively-Awarded Financial Assistance: ## Encourages private sector match and long-term investment **Recent Awards – (\$11.1M)** 20 Clean Cities Alternative Fuel Vehicle deployment projects across 32 states and DC (Community based initiatives that will address barriers, implement policies, and streamline deployment of AFVs). These projects are being presented & reviewed at the AMR this week on Thursday-Friday) **Future Directions** – Notice of Intent issued this spring for a potential FY-2014 funding opportunity related Alternative-Fuel deployment efforts. Topics included: - Incorporating Alternative Fuels into Emergency Response and Preparedness Operations - Alternative Fuel Training for First Responders, Public Safety Officials, and Critical Service Providers - Alternative Fuel Vehicle Demonstration and Enhanced Driver Experience Projects ## Clean Cities 2013 Notable Accomplishments - <u>Celebrated 20th Anniversary</u> as a national deployment program - Grown to ~100 coalitions covering ~80% of US population - <u>FuelEconomy.gov</u> now provides 30 years of vehicle data and has surpassed 300M users; introduced Used Car label - <u>National Clean Fleet Partners has grown to include 23 large companies.</u> Major announcements included: - Enterprise Holdings 21 of their car rental locations now offer PEVs and 80% of their 500 airport shuttle buses are now powered by alt-fuels - AT&T Deployed their 8000th CNG vehicle as part of their plan to place 15,000 AFVs in service by 2018 - United Parcel Service Announced plans to deploy 1000 propane delivery trucks and build 50 propane fueling stations - <u>EV Scorecard</u> tool released by OMB for rollout to thousands of communities, along with PEV Readiness Guide and Lesson Learned # Training the Next Generation of Engineers Provide a new generation of engineers with knowledge and skills in developing and commercializing advanced automotive technologies. 26 years of university-level advanced vehicle technology competitions! ## **EcoCAR 2: Plugging into the Future ... Crosses the Finish Line!** Student built vehicles are dynamically and statically evaluated at Milford Proving Ground during the third and final year of EcoCAR 2. # **EcoCAR 2: Plugging into the Future ... Crosses the Finish Line!** ## **DOE's Next Advanced Vehicle Technology Competition Series** Motors and other industry sponsors for EcoCAR 3. ## 16 North American Universities selected to participate. Arizona State University California State University – Los Angeles Colorado State University Embry-Riddle Aeronautical University Georgia Institute of Technology McMaster University Mississippi State University Ohio State University Pennsylvania State University University of Tennessee, Knoxville University of Alabama University of Washington University of Waterloo Virginia Tech Wayne State University West Virginia University ### EcoCAR 3 - ■4 year competition (2014 2018) - based on a real-world vehicle design process. - Teams will be challenged to reduce the environmental impact of a GM-donated vehicle by minimizing the vehicle's fuel consumption and reducing its emissions. - Consider cost and explore innovation. - All while retaining the vehicle's performance, safety, and consumer appeal. The Chevrolet Camaro, donated by General Motors, as the integration platform for student advanced vehicle designs. ## Training the Next Generation # **Graduate Automotive Technology Education** - Receive DOE funding for student fellowships and curriculum development. - Each center has established a graduate engineering education program that offers courses emphasizing that center's technology specialty. - In 2011, 7 GATE Centers awarded -\$6.4 million (DOE) over 5 years - Focus on three critical automotive technology areas: hybrid propulsion, energy storage, and lightweight materials. ### **Seven Centers of Excellence Awarded in 2011** - The Ohio State University Energy Storage and Hybrid Propulsion - University of Michigan, Dearborn Hybrid Propulsion - University of Colorado, Colorado Springs (UCCS) and the University of Colorado, Boulder (CU-Boulder) - Energy Storage and Hybrid Propulsion - Purdue University -Hybrid Propulsion with emphasis on Medium/Heavy Duty - Clemson University Hybrid Propulsion - Pennsylvania State University Energy Storage - University of Alabama, Birmingham Lightweight Materials ## Advanced Electric Drive Vehicle Education Program ### Accelerate the development and production of various electric drive vehicle systems through support of educational programs to substantially reduce petroleum consumption. - 10 projects selected in 2009 focused on: - Engineering Degree & Certificate Programs - **Emergency Responder and Safety Training** - Consumer & K-12 Educational Outreach - Developing and Providing Teaching Materials - Training Service Personnel, Vehicle Mechanics, and Supporting Infrastructure - National Fire Protection Association - Missouri University of Science and Technology - Wayne State University - West Virginia University - University of Michigan - J. Sergeant Reynolds Community College - Michigan Technical University - **Purdue University** - City College of San Francisco - Colorado State University ## www.vehicles.energy.gov **Vehicle Education** Legislative & Rulemaking Dennis Smith, 202-586-1791 Dennis.a.smith @ee.doe.gov Connie Bezanson, 202-586-2339 Connie.bezanson @ee.doe.gov Dana O'Hara, 202-586-8063 Dana.o'hara@ ee.doe.gov